
www.instructionalcoach.org Effective Questioning • page 1

Kansas Coaching Project
Progress Through Partnership

The University of Kansas Center for Research on Learning

Effective Questioning
Jim Knight — The Kansas Coaching Project

(version 3.0—June 1, 2010)

Effective Questioning
Some rights reserved. Educators are granted permission to copy this document for use with students
and teachers. However, no part of this document may be included in other publications in any format
without written permission from the Instructional Coaching Group. www.instructionalcoaching.com.

Graphic design: Dave Gnojek

Copyright © 2010

www.instructionalcoach.org Effective Questioning • page 1

Effective Questioning At Glance

Discussion Questions and Guiding Questions
This manual focuses on discussion questions, which can be used as catalysts for student thinking,
classroom conversation, and dialogue. Another form of questions is guiding questions, which identify
course, unit, or lesson learning targets for student. Guidelines for creating high-quality guiding
questions are included in the Content Planning Mini-coaching manual.

The Right Type of Question for the Learning Occurring
Different questions are appropriate for different kinds of learning. When students are experiencing
mechanical learning, right or wrong, open-ended and closed-ended questions are usually appropriate.
When students are experiencing metaphorical learning, opinion, open-ended questions are usually
appropriate.

Right or Wrong Questions
These are questions that have right or wrong answers. Some examples include:

What is 4x4?•
What is the capital of Kansas?•
How many goals did Wayne Gretzky score in his best year?•

Opinion Questions
These are questions that do not have a correct response, or questions that can be answered in a
number of different ways? Some examples include:

How would you feel if you were the central character?•
What would you do if you were in this situation?•
What is another way of looking at this?•

Open-Ended & Closed-Ended Questions
Open-ended questions prompt extended responses. Closed-ended questions prompt discrete
responses. “How old are you?” is a closed-ended question. “How do you feel about your age?” is an
open-ended question that would likely demand a more extensive response.

Levels of Questions
Several taxonomies have been created to identify levels of questions, and any of them can be used to
identify the appropriate level for their questions. Any of the taxonomies can be helpful. We consider
three levels of questions, described by Lynn Erickson:

Know: Questions that prompt students to demonstrate that they can remember information 1.
they have learned.
Understand: Questions that prompt students to demonstrate that they comprehend the 2.
implications of the information they have learned.
Do: Questions that prompt students to extend their knowledge and understanding to new 3.
situations or settings.

www.instructionalcoach.org Effective Questioning • page 2

IC CHEAT SHEET

 Identify what kind of learning the question 1.
addresses (mechanical or metaphorical)

 Identify the level of the question 2.
(know, understand, do)

Develop the correct type (right or wrong; opinion) 3.
of question

Develop the correct kind of question 4.
(closed-ended; open-ended)

 Use the questions effectively with students5.

www.instructionalcoach.org Effective Questioning • page 3

1. MECHANICAL VS METAPHORICAL LEARNING

What kind of learning is taking place?

Before writing questions and planning how and where to use them, teachers should consider what
kind of learning they want their students to experience. One way to think about learning is to sort it
under two organizing concepts: mechanical and metaphorical (Knight, 1999).

Mechanical Learning

Mechanical learning refers to the learning students experience when the content to be learned in a
class is unambiguous, when the outcomes are unmistakable and straight forward, and when there is
a right and wrong answer that can be clearly identifi ed. Examples of mechanical knowledge might
include phonological awareness, memorization of essential concepts and terminology, grammatical
terms, math facts, and so on. When a teacher employs instructional practices to enact mechanical
learning, often called direct instruction, the teacher wants students to master the content pretty
much in same way that he or she understands it.

Metaphorical Learning

This type of learning shares attributes with metaphor; it is by defi nition ambiguous, and functions
indirectly. Metaphorical knowledge has no clear right and wrong outcome. For example, people
determine and develop their own understanding of learning as appreciating literature, defi ning
compassion or heroism, and many creative acts such as higher-order writing activities. Metaphorical
knowledge is complex, ambiguous, and so uniquely individual that we damage it if we reduce
it. When a teacher employs instructional practices to enact metaphorical learning, often called
constructivist practices, the teacher wants students to construct their own sense of what they are
learning.

1.

www.instructionalcoach.org Effective Questioning • page 4

2. IDENTIFY THE LEVEL OF QUESTION

Knowledge: Questions that prompt students to demonstrate that they can remember
information they have learned. Knowledge questions are frequently closed-ended.

What is 4 x 4•
What is a noun?•
What are the fi ve steps of the strategy?•
What are some countries that border Tanzania?•

Understanding: Questions that prompt students to demonstrate that they comprehend the
implications of the information they have learned. Understanding questions communicate the
big ideas of content being learned. They can be open-ended or closed-ended.

What is one way that the geographical differences between the north and the south led •
to the start of the civil war?
How does organized writing help readers understand our writing?•
What would happen if you injected pure water into an animal cell and how do you know •
this?
If you dropped a ten-pound rock and a one-pound rock from the top of the Empire State •
building, which would hit the ground fi rst?

Application: Questions that prompt students to extend their knowledge and understanding to
new situations or settings.

Given what we’ve learned about how to read poetry, what do you think this poem is •
meant to convey?
How can you use what we have learned about problem solving in math to solve a •
personal problem?
What are the implications of what we have learned about the Vietnam War for future US •
foreign policy?

www.instructionalcoach.org Effective Questioning • page 5

3. IDENTIFY THE TYPE OF QUESTION

Right or wrong questions have correct and incorrect
answers. Some examples include:

Who is the president of the United States?•
What is the subject of the sentence?•
What are the steps of the scientifi c method?•
What is the defi nition for mean, median, and mode?•

Opinion questions are questions that students cannot
get wrong. Some examples include:

What is your opinion of the president?•
What would you do if you were the character at this •
point in the story?
What is a puzzle in nature that you would like to •
understand?
Do statistics make sports more or less interesting for •
you?

www.instructionalcoach.org Effective Questioning • page 6

4. IDENTIFY THE KIND OF QUESTION
(Closed-ended questions)

Closed-ended questions
elicit limited responses. Thus, a closed-ended •
question always has a complete answered.
usually invite short, yes or no, factual, or multiple-•
choice answers.

Some examples of closed-ended questions are:
Where is our nation’s capital?•
What is the setting of the story?•
How is the periodic table organized? •
What is the Pythagorean theorem?•

www.instructionalcoach.org Effective Questioning • page 7

4. IDENTIFY THE KIND OF QUESTION
(Open-ended questions)

Open-ended questions
elicit unlimited responses. Thus, an open-ended •
question always provides for an expansive, extended
response.
usually invite longer, detailed, knowledge, opinion, •
or feeling questions.

Some examples of open-ended questions are:
What would you do if you were our president?•
How does the poet use imagery to convey emotion •
in this poem?
What is an example of a system at work in nature? •
How would you solve this problem?•

www.instructionalcoach.org Effective Questioning • page 8

4. IDENTIFY THE KIND & TYPE OF QUESTION
(mechanical and metaphorical)

If the question is for mechanical learning teachers
should usually choose:

Right or wrong questions, •
Closed-ended questions•

If the question is for metaphorical learning teachers
should usually choose:

Opinion questions•
Open-ended questions•

www.instructionalcoach.org Effective Questioning • page 9

5. USE QUESTIONS EFFECTIVELY WITH STUDENTS1

Use at least a 3-1 ratio of positive to corrective 1.
comments.

Ask questions of all students in my class.2.

Re-ask questions when students say, “I don’t know” 3.
by repeating, rephrasing, or reducing the question.

Ask the same number of questions of all students.4.

Ask students to explain their answers.5.

Avoid giving away answers.6.

Provide suffi cient wait time.7.

1. These suggestions were infl uenced by Sprick, R.S., Garrison, M., & Howard, L. (1998). CHAMPs: A proactive and positive
approach to classroom management. Longmont, CO: Sopris West and G. Ivan Hannel & Lee Hannel (2003). Highly effective
questioning. Phoenix, AZ: Kismet Print Productions

www.instructionalcoach.org Effective Questioning • page 10

Q
u

es
ti

o
n

 C
h

ar
t

Q
u

es
ti

o
n

Ty
p

e
K

in
d

Le
ve

l

Ty
p

e:
 R

ig
h

t
o

r W
ro

n
g,

 O
p

in
io

n

K
in

d
: C

lo
se

-e
n

d
ed

, O
p

en
-e

n
d

ed
Le

ve
l:

K
n

o
w

, U
n

d
er

st
an

d,
 D

o

